### Project/Mission Overview—Mission Context US National Research Council Report: "Earth Science and Applications from Space: National Imperatives for the next Decade and Beyond" SMAP is one of four missions recommended by the NRC "Decadal Survey" for launch in the 2010–2013 time frame - Feb 2008: NASA announces start of SMAP project - SMAP is a directed-mission with heritage from Hydros - Hydros risk-reduction performed during Phase A (instrument, spacecraft dynamics, science, ground system) Cancelled 2005 due to NASA budgetary constraints | Tier 1: | |-------------------------------------| | Soil Moisture Active Passive (SMAP) | | ICESAT II | | DESDynl | | CLARREO | | Tier 2: | | SWOT | | HYSPIRI | | ASCENDS | | GEO-CAFE | | ACE | | Tier 3: | | LIST | | PATH | | GRACE-II | | SCLP | | GACM | | 3D-WINDS | ### Soil Moisture Monitoring ### **Limitations of current approaches** - Installed in situ network has inadequate coverage, particularly at global scale - Existing space-borne sensors have inadequate sensitivity & resolution ### For soil moisture, SMAP provides: - High revisit time (2-3 days) - High spatial resolution (10 km) - Depth to 5 cm (Level 2) - Depth through the root zone (Level 4, with data assimilation) ### SMAP Mission: Science Objective ### Global mapping of soil moisture and freeze/thaw state to: - Understand processes that link the terrestrial water, energy & carbon cycles - Estimate global water and energy fluxes at the land surface - Quantify net carbon flux in boreal landscapes - Enhance weather and climate forecast skill - Develop improved flood prediction and drought monitoring capability Also part of SMAP mission! Primary Controls on Land Evaporation and Biosphere Primary Productivity ### Science/Apps Driver: Seasonal Prediction Soil moisture information contributes skill to subseasonal rainfall & temperature forecasts GLACE-2: Contribution of soil moisture to conditional skill (r<sup>2</sup>) in forecasted air temperature at 31-45 days. Conditional forecast skill: r<sup>2</sup> with land ICs minus that obtained w/o land ICs (Conditioned on initial local soil moisture being in the driest or wettest quintile of its background distribution. Conditioning subsets for skill calculation vary with location.) (Koster et al., GRL, in press.) ## Soil moisture anomalies often precede seasonal extremes → May help in forecasting them Simulations show that springtime soil moisture can affect subsequent summer temperatures. During the *European heat wave of 2003*, temperature anomalies may have been reduced by 40% if springtime soil moistures were not dry. (Fischer et al., J. Climate, 20, 5089-5099, 2007). ### Science/Apps Driver: Hydrological Prediction ### Soil moisture information can contribute skill to streamflow forecasts Linear regression analysis examining observed streamflow, snow, climate and soil moisture: "This study demonstrates that available macroscale estimates of soil moisture have the potential to enhance streamflow prediction..." (Berg and Mulroy, Hydro. Sci., 51, 642-654, 2006) initialization may improve streamflow prediction at seasonal timescales. Results are supported Synthetic analysis showing where soil moisture by available streamflow observations. (Mahanama et al., in preparation) Contribution (r<sup>2</sup>) of Jan. 1 soil moisture initialization to MAM streamflow prediction. ### Science/Apps Driver: Carbon Budgets Goulden et al., 1998: Sensitivity of Boreal Forest Carbon Balance to Soil Thaw, *Science*, 279. Herring, D. and R. Kannenberg: The mystery of the missing carbon, *NASA Earth Observatory*. A given location can be a net source or net sink of carbon, depending on freeze/thaw date. SMAP freeze/thaw measurements can help reduce errors in the closing of the carbon budget. ## Science/Apps Driver: Land Model Development (Climate Studies, ...) Soil moisture exerts control over the surface energy balance (wetter soil → more evaporation)... Dirmeyer et al., J. Hydromet., 7, 1177-1198, 2006 ... which in turn affects the evolution of the lower atmosphere. LeMone et al., BAMS, 81(4), 757-779, 2000. GCM representations of this function are essentially "guesses", given scarcity of soil moisture and evaporation data. Increases in data availability would let us hone this and other GCM representations, key to improving GCM simulations of (e.g.) climate change impacts. ### Science/Apps Driver: Miscellaneous ### Short-term weather prediction Chen et al., J. Atmos. Sci., 58, 3204-3223, 2001. Moisture # Drought monitoring, forecasting ### Fire danger 24-Hour P Forecasts → http://www.fs.fed.us/land/wfas/kbdi.gif ### And more: - -- Crop forecasting - -- Flood danger - -- Ecosystem monitoring/ forecasting - -- Climate monitoring - -- etc., etc. ### **SMAP Mission Concept** - L-band unfocused SAR and radiometer system with offset-fed 6-m light-weight deployable mesh reflector rotating about nadir axis (14.6 rpm) - Single feed (dual-pol radar and polarimetric radiometer) - > Conical scan, fixed incidence angle across swath - > Contiguous 1000 km swath - > Radar resolution: 1-3 km (degrades over center 30%) - > Radiometer resolution: 40 km - Sun-synchronous dawn/dusk orbit - Mission Ops duration 3 years ### L-band Active/Passive Measurement Concept and Heritage - Soil moisture retrieval algorithms are derived from a long heritage of microwave modeling and field experiments - MacHydro'90, Monsoon'91, Washita'92, FIFE, HAPEX, SGP'97,'99, SMEX'02-'05, SMAPVEX'08 - Radiometer—High accuracy (less influenced by roughness and vegetation) but coarser spatial resolution (40 km) - Radar—High spatial resolution (1–3 km) but more sensitive to surface roughness and vegetation - Combined Radar-Radiometer product provides optimal blend of resolution and accuracy to meet science objective ### Anthropogenic Radio-Frequency Interference (RFI) ### SMAP Radiometer designed to mitigate RFI Example for 6 GHz (AMSR and MIS instruments) ### **SMAP Baseline Science Data Products** | | Data Product | Spatial | Nominal | | |--------------|--------------------------------------------------------|------------|--------------------|---------------------------------------------------| | Short Name | Long Name | Resolution | Resolution Latency | | | L1B_S0_LoRes | Low Resolution Radar Backscatter ( $\sigma^{\circ}$ ) | ~ 30 km | 12 hours | Global Mapping L-Band<br>Radar and Radiometer | | L1C_S0_HiRes | High Resolution Radar Backscatter ( $\sigma^{\circ}$ ) | ~ 1 – 3 km | 12 hours | | | L1B_TB | Radiometer Brightness Temperature ( $T_B$ ) | ~ 40 km | 12 hours | | | L1C_TB | Radiometer Brightness Temperature $(T_B)$ | ~ 40 km | 12 hours | | | L2_F/T_A | Freeze/Thaw State | ~ 3 km | 24 hours | High-Resolution and Frequent-Revisit Science Data | | L2_SM_P | Radiometer Soil Moisture | ~ 40 km | 24 hours | | | L2_SM_A/P | Radar/Radiometer Soil Moisture | ~ 10 km | 24 hours | | | L4_C | Carbon Net Ecosystem Exchange | ~ 10 km | 14 days | Observations+Model Value Added Product | | L4_SM | Surface & Root Zone Soil Moisture | ~ 10 km | 7 days | | Also: daily composites (Level 3 products) will be provided with 30 hr latency... ## Algorithm Evaluation, Implementation in SMAP's End-to-End Simulation Testbed ### Summary ### SMAP is an Earth science mission with: - -- High Science Returns (Water, Carbon and Energy Cycles) - -- High Applications Returns (Operational Hydromet Fx and Drought Monitoring) Measurement and algorithms have matured with ground and airborne experiments, Hydros heritage ### Current or upcoming activities: - Focused Airborne Experiments on Active/Passive and Freeze/ Thaw - Algorithm Testbed (Testbed to Transition to Science Data System) - Engagement of Application Users ### SMAP Working Groups Working Groups have been established as a means to enable broad science participation in the SMAP mission. The working groups are led by Science Definition Team (SDT) members and provide forums for information exchange on issues related to SMAP science and applications goals and objectives. The working groups communicate via email and at meetings, conference sessions, workshops, and other venues. There are four current working groups: - 1. Algorithms Working Group (AWG) - 2. Calibration & Validation Working Group (CVWG) - 3. Radio-Frequency Interference Working Group (RFIWG) - 4. Applications Working Group (ApWG) http://smap.jpl.nasa.gov